Weekly Compilation of # Presidential Documents Monday, June 30, 2008 Volume 44—Number 25 Pages 893–924 #### Contents #### **Addresses and Remarks** See also Meetings With Foreign Leaders Legislative agenda, remarks on congressional action—920 Michigan, Max M. Fisher National Republican Leadership Award dinner in Livonia—901 National Hispanic Prayer Breakfast—914 North Korea situation—908 Office of Faith-Based and Community Initiatives' national conference—916 Radio address—893 2007 and 2008 NCAA championship teams—898 U.N. Security Council Permanent Representatives, meeting—901Women's National Basketball Association champion Phoenix Mercury—894 #### **Communications to Congress** North Korea, message on continuing certain restrictions with respect to North Korea and North Korean nationals and the termination of the exercise of authorities under the Trading With the Enemy Act— 913 Western Balkans, message on continuation of national emergency—899 #### **Communications to Federal Agencies** Certification of Rescission of North Korea's Designation as a State Sponsor of Terrorism, memorandum—912 2008 Combined Federal Campaign, memorandum—894 #### **Executive Orders** Continuing Certain Restrictions With Respect to North Korea and North Korean Nationals—911 #### Interviews With the News Media Exchange with reporters in the Rose Garden—908 #### **Joint Statements** Joint Statement by the United States of America and the Socialist Republic of Vietnam—906 #### Meetings With Foreign Leaders Iraq, President Talabani—900 Philippines, President Macapagal-Arroyo—896 Vietnam, Prime Minister Dung—897, 906 (Continued on the inside of the back cover.) **Editor's Note:** The President was at Camp David, MD, on June 27, the closing date of this issue. Releases and announcements issued by the Office of the Press Secretary but not received in time for inclusion in this issue will be printed next week. #### WEEKLY COMPILATION OF #### PRESIDENTIAL DOCUMENTS Published every Monday by the Office of the Federal Register, National Archives and Records Administration, Washington, DC 20408, the Weekly Compilation of Presidential Documents contains statements, messages, and other Presidential materials released by the White House during the preceding week The Weekly Compilation of Presidential Documents is published pursuant to the authority contained in the Federal Register Act (49 Stat. 500, as amended; 44 U.S.C. Ch. 15), under regulations prescribed by the Administrative Committee of the Federal Register, approved by the President (37 FR 23607; 1 CFR Part 10). Distribution is made only by the Superintendent of Documents, Government Printing Office, Washington, DC 20402. The Weekly Compilation of Presidential Documents will be furnished by mail to domestic subscribers for \$80.00 per year (\$137.00 for mailing first class) and to foreign subscribers for \$93.75 per year, payable to the Superintendent of Documents, Government Printing Office, Washington, DC 20402. The charge for a single copy is \$3.00 (\$3.75 for foreign mailing). The Weekly Compilation of Presidential Documents is also available on the Internet on the GPO Access service at http://www.gpoaccess.gov/wcomp/index.html. There are no restrictions on the republication of material appearing in the Weekly Compilation of Presidential Documents #### Contents—Continued #### Notices Continuation of the National Emergency With Respect to the Western Balkans—899 #### **Proclamations** Termination of the Exercise of Authorities Under the Trading With the Enemy Act With Respect to North Korea—911 #### **Statements by the President** Individual gun rights, U.S. Supreme Court ruling—921 #### Statements by the President—Continued U.S. Courts of Appeals and District Courts judges, Senate confirmation—905 #### **Supplementary Materials** Acts approved by the President—924 Checklist of White House press releases—923 Digest of other White House announcements—921 Nominations submitted to the Senate—922 #### Week Ending Friday, June 27, 2008 #### The President's Radio Address June 21, 2008 Good morning. Americans are concerned about the high price of gasoline. Everyone who commutes to work, purchases food, ships a product, or takes a family vacation feels the burden of higher prices at the pump. And families across our country are looking to Washington for a response. The fundamental problem behind high gas prices is that the supply of oil has not kept up with the rising demand across the world. One obvious solution is for America to increase our domestic oil production. So my administration has repeatedly called on Congress to open access to new oil exploration here in the United States. Unfortunately, Democrats on Capitol Hill have rejected virtually every proposal. Now Americans are paying the price at the pump for this obstruction. So this week, I asked Democratic congressional leaders to take the side of working families and small businesses and farmers and ranchers and move forward with four steps to expand American oil and gasoline production. First, we should expand American oil production by increasing access to the Outer Continental Shelf, or OCS. Experts believe that the OCS could produce enough oil to match America's current production for almost 10 years. The problem is that Congress has restricted access to key parts of the OCS since the early 1980s. So I've called on the House and Senate to lift this legislative ban and give States the option of opening up OCS resources off their shores, while protecting the environment. There's also an executive prohibition on exploration in the OCS, which I will lift when Congress lifts the legislative ban. Second, we should expand American oil production by tapping into the extraordinary potential of oil shale. Oil shale is a type of rock that can produce oil when exposed to heat and other processes. One major deposit in the Rocky Mountain West alone would equal current annual oil imports for more than 100 years. Unfortunately, Democrats in Congress are standing in the way of further development. In last year's omnibus spending bill, Democratic leaders inserted a provision blocking oil shale leasing on Federal lands. That provision can be taken out as easily as it was slipped in, and Congress should do so immediately. Third, we should expand American oil production by permitting exploration in northern Alaska. Scientists have developed innovative techniques to reach this oil with virtually no impact on the land or local wildlife. With a drilling footprint that covers just a tiny fraction of this vast terrain, America could produce an estimated 10 billion barrels of oil. That is roughly the equivalent of two decades of imported oil from Saudi Arabia. I urge Members of Congress to allow this remote region to bring enormous benefits to the American people. Finally, we need to expand and enhance our refining capacity. It has been 30 years since a new refinery was built in our Nation, and lawsuits and red tape have made it extremely costly to expand or modify existing refineries. The result is that America now imports millions of barrels of fully refined gasoline from abroad. This imposes needless costs on American families and drivers. It deprives American workers of good jobs, and it needs to change. I know Democratic leaders have opposed some of these policies in the past. Now that their opposition has helped drive gas prices to record levels, I ask them to reconsider their positions. If congressional leaders leave for the Fourth of July recess without taking action, they will need to explain why \$4 a gallon gasoline is not enough incentive for them to act. This is a difficult time for many American families. Rising gasoline prices and economic uncertainty can affect everything from what food parents put on the table to where they can go on vacation. With the four steps I've laid out, Congress now has a clear path to begin easing the strain high gas prices put on your family's pocketbook. These proposals will take years to have their full impact, so I urge Congress to take action as soon as possible. Together we can meet the energy challenges we face and keep our economy the strongest, most vibrant, and most hopeful in the world. Thank you for listening. Note: The address was recorded at 7:40 a.m. on June 20 in the Cabinet Room at the White House for broadcast at 10:06 a.m. on June 21. The transcript was made available by the Office of the Press Secretary on June 20 but was embargoed for release until the broadcast. The Office of the Press Secretary also released a Spanish language transcript of this address. #### Memorandum on the 2008 Combined Federal Campaign June 19, 2008 Memorandum for the Heads of Executive Departments and Agencies Subject: 2008 Combined Federal Campaign Admiral Thad W. Allen, Commandant of the U.S. Coast Guard, has agreed to serve as the Honorary National Chairman of the 2008 Combined Federal Campaign. I ask you to enthusiastically support the CFC by personally chairing the campaign in your agency and by exhorting top agency officials around the country to do the same. The Combined Federal Campaign is an important way for Federal employees to support thousands of worthy charities. Public servants not only contribute to the campaign but also assume leadership roles to ensure its success. Your personal support and enthusiasm will help positively influence thousands of employees and will guarantee another successful campaign. #### George W. Bush NOTE: This memorandum was released by the Office of the Press Secretary on June 23. #### Remarks Honoring the 2007 Women's National Basketball Association Champion Phoenix Mercury June 23, 2008 The President. Thanks for coming. Please be seated. Welcome to the White House. And it is fitting that we use the East Garden because, one, this is rarely used; and two, it is an opportunity for me to welcome a lot of people to the—that are here to see the WNBA champs, Phoenix Mercury. And we're glad you came. People who follow sport in America will know that the Phoenix Mercury played together as a great team, and they brought new glory to women's athletics and the sport of basketball. As they like to say, "Mighty Mercury, we are number one!" [Laughter] And these women proved it. I want to thank Jay Parry, president and COO of the Phoenix Mercury, for joining us. Ann Meyers Drysdale, the general manager of the Phoenix Mercury—where is your son? There he is. Kind of looks like the big right-hander. You're right. [Laughter] Corey Gaines, the head coach—Coach, thanks for coming, proud you're here. I particularly want to pay my respects to the cocaptains of the team, Cappie Pondexter and Diana Taurasi. Now, this is not the first time that Diana has been here to the White House. She came with the mighty UConn Huskies. And she told me she was going to amount to something in life when I saw her. [Laughter] She said, "I will be back," and she is, as the champion. Welcome. Glad you're here. And I wish these two great athletes all the best at the Olympics in Beijing. They're going to be carrying on the great tradition of women's basketball here in the United States. And even though it's going to be tough—a lot of teams are getting ready for them—they're going to come back with the gold. And America will be proud. I welcome the other athletes on the stage and the newly—the new athletes who have joined the Phoenix Mercury. Must be pretty cool to be playing with champs. I bet it's wearing off on you, what it means to make the sacrifices necessary to win the title and be invited here in the White House. I want to welcome Congressman Trent Franks. Congressman, thanks for coming. Thanks for taking an interest in the Phoenix Mercury. I know they're proud to have your support. I welcome members of the Jr. WNBA that have joined us. Thanks for coming. Thanks for taking an interest in women's basketball. I want to—do thank—do want to thank the WNBA representatives and personnel who've joined us; appreciate you promoting women's athletics. As the father of twin girls, there's nothing better than having good role models for girls to look at. And there are no better role models than women basketball players. They're great athletes; they're well-conditioned people; they're disciplined. I want to welcome the Phoenix fans here, professionally known as the "X-Factor." I know these women really love the fact that they play in a city that supports them. And I hope the fans that, you know, aren't here recognize that even here in Washington, DC, we've heard of the Phoenix Mercury, and proud to have them come. The team's playoff slogan was, "One team, one city, one goal." And they've fulfilled the goal. You became the first WNBA team in history to win a championship on the road. For the second year in a row, you set the record for the highest scoring average in WNBA history. You were led ably by Coach Paul Westhead. I know he is proud of the women. And Corey Gaines was the assistant coach, so he had the pleasure of being part of a championship program. And he knows what it takes to get you in a position where you can win this year as well. Of course, I'm not going to be around to welcome you, but play hard anyway. [Laughter] A thing I love about this team—and a lot of champions that I get to recognize here at the White House—is the fact that they understand you're a champ on the courts and you're a champ off the courts. The—this team spent weekends on a Habitat for Humanity program called Women Build. They served meals at homeless shelters. They honored breast cancer survivors. They helped sign up runners for Race for the Cure. They collected water bottles from fans and donated them to the Salvation Army's Extreme Heat Emergency Project. They participated in Read to Achieve. They helped stuff backpacks with supplies for underprivileged children. They support the Jr. WNBA program, fully understanding that promoting healthy lifestyles is good for America. And there's no better way to have a healthy lifestyle than to participate in athletics. They've done their duty as citizens of the United States. I'm honored to welcome you. I'm proud of your championship trophy. I thank you for what you do for the country. May God bless you all. Ann Meyers Drysdale. Mr. President, on behalf of the 2007 WNBA champion Phoenix Mercury, we'd like to thank you for your invitation to the White House. The Phoenix Mercury and the WNBA is all about leadership, being a strong role model, teamwork, and making a difference in others' lives. This team accomplished a lot last year and had a lot of firsts. The coaches, fans, and players never stopped believing in themselves. Mr. President, we know your support for the Phoenix Mercury is genuine because of the influence of the women in your life. #### The President. Yes. **Ms. Meyers Drysdale.** All First Ladies—your graceful mother, your classy wife— The President. Thank you. **Ms. Meyers Drysdale.**—your very strong-willed daughters. [Laughter] You think? **The President.** Yes, that's why my hair is white. [Laughter] Ms. Meyers Drysdale. We are very proud of this team. And on behalf of the Phoenix Mercury, we'd like our two Olympians, Diana Taurasi and Cappie Pondexter, to present you with a Phoenix Mercury jersey and a replica banner of our championship. NOTE: The President spoke at 11:02 a.m. in the East Garden at the White House. #### Remarks Following a Meeting With President Gloria Macapagal-Arroyo of the Philippines June 24, 2008 **President Bush.** Madam President, it is a pleasure to welcome you back to the Oval Office. We have just had a very constructive dialog. First, I want to tell you how proud I am to be the President of a nation that—in which there's a lot of Philippine Americans. They love America, and they love their heritage. And I reminded the President that I am reminded of the great talent of the—of our Philippine Americans when I eat dinner at the White House. [Laughter] President Macapagal-Arroyo. Yes. **President Bush.** And the chef is a great person and a really good cook, by the way, Madam President. **President Macapagal-Arroyo.** Thank you. **President Bush.** We talked about our friendship, our bilateral relations, and we spent some time on foreign policy. First, I expressed our deep condolences to those who suffered as a result of the typhoon. And I know there's some families that are hurting. Some are wondering whether or not their loved ones will, you know, reappear. We, the American people, care about the human suffering that's taking place, and we send our prayers. Secondly, I informed the President—Secretary Gates informed the President, through me, that the United States will move the USS *Ronald Reagan*, a large aircraft carrier, to help with the assistance, along with other U.S. Navy assets. Madam President, we're happy to do it. We want to help our friends in a time of need. We talked about, you know, food, and I assured the President we'll continue to help. We helped with rice in the past. And, you know, I'm proud of my country. We give a lot of food aid. And this is a time where America needs to step up, and we will, Madam President. We talked about our mutual desire to advance—how important it is to move forward bilateral and multilateral trade agendas. I'm a—I believe trade is beneficial to both our countries. I'm hopeful we can get a Doha round done; we strategized together about how we can move the process. I congratulated the President on her strong stand on counterterrorism—more than strong stand—effective stand on counterterrorism as well as laying out a vision for peace. The President's been very strong in having a carrots-and-sticks approach. "Sticks," of course, say we're not going to allow for people to terrorize our citizens; the "carrot" approach is that there's peace available. And we talked about Burma—the area, the region. The President's been a very strong leader when it comes to the freedom agenda and human dignity. And so, all in all, we had a very constructive talk. I'm proud you're here. **President Macapagal-Arroyo.** Thank you. **President Bush.** Thanks for coming. **President Macapagal-Arroyo.** Thank you. Thank you all. Mr. President, with your permission, I'd like to address our countrymen in our native language. [At this point, President Macapagal-Arroyo spoke in Tagalog, and her remarks were translated as follows.] Interpreter. Fellow countrymen, America is a strong ally in supporting our efforts to strengthen our economy and reinforce our democracy. The Philippines and the United States have a strong relationship, and we are here today to discuss important bilateral issues with President Bush, members of his administration, and congressional leaders. As President Bush mentioned, we will focus our discussions, now more than ever, on food shortages, defense cooperation, and economic aid. Together with our friends, such as America, let us join forces and move our country forward towards the company of First World, developed nations over the next 20 years. Long live the Philippines, and long live the friendship between the Philippines and the United States. **President Bush.** I couldn't have said it better myself. [Laughter] Thank you, Madam President. **President Macapagal-Arroyo.** Thank you. Thank you. #### **President Bush.** Thank you all. Note: The President spoke at 10:25 a.m. in the Oval Office at the White House. In his remarks, he referred to White House Executive Chef Cristeta Comerford. #### Remarks Following a Meeting With Prime Minister Nguyen Tan Dung of Vietnam June 24, 2008 **President Bush.** Mr. Prime Minister, welcome to the Oval Office. I fondly remember my trip to your country. I remember the wonderful hospitality that you and your Government gave to Laura and me. I remember the thousands of people lining the street in Ho Chi Minh City and Hanoi, and it was just a memorable trip. So it's my honor to welcome you back here. We had a good dialog. We talked about economic cooperation. And we talked about educational cooperation. We talked about the need to work together on the environment. I thanked the Prime Minister for his work on accounting for the POWs and MIAs. We discussed the neighborhood and the region. We talked about the freedoms—religious and political freedom. And I told the Prime Minister that I thought the strides that the Government is making toward religious freedom is noteworthy, and I appreciated the efforts that he and his Government are making. All in all, we had a very good discussion. Our relationship with Vietnam is getting closer, in a spirit of respect. And I thank you for coming to help make that relationship even stronger. Welcome. **Prime Minister Dung.** Mr. President, ladies and gentlemen, I would like to thank you, Mr. President and American friends, for your warm hospitality. I would like to tell you that Mr. President and I have just had successful talks in a friendly, constructive, and understanding spirit. And we took note, with great pleasure, of rapid development in the Vietnam-U.S. relationship toward a friendly and constructive partnership, multifaceted cooperation on the basis of equality, mutual respect, and mutual benefit. We agreed with each other on a wide range of issues, which will be fully reflected in our adjoined statement. And now I would like to give you some highlights of our conversation. Mr. President and I agreed to establish a new dialog mechanism at the senior level on the strategic matters of economics, education, environment, science, defense, and security. And President Bush reiterated his support for Vietnam's sovereignty, security, and territorial integrity. We agreed to establish a high-level education task force to effectively advance the education cooperation between our two countries. The two sides also agreed to set up a new subcommittee to assist Vietnam in conducting researches to respond to the climate change and the rising sea level. And President Bush reaffirmed that the U.S. is actively reviewing Vietnam's request to join the GSP program and acknowledged Vietnam's request to be accorded the market economy status. The U.S. is also considering the import of fruits from Vietnam. Also, the two sides agreed to commence negotiations on a bilateral investment treaty. Both sides also agreed to strengthen cooperation to address humanitarian issues left over by the war, such as the American MIA issue, mine clearing, remediation of the Agent Orange consequences, the Vietnamese MIA issue. Ladies and gentlemen, my visit to the U.S. this time is the followup of the foreign policy of independence and sovereignty, diversification and multilateralization of our external relations. Vietnam wants to be friends with all country and trusted partners with all nations and nationalities in the international community. And along that line, with—Vietnam will continue to strengthen the fine relationship between Vietnam and the United States under the framework defined by the two countries' leaders. I hope that with the fruitful outcome of my visit, the Vietnam-U.S. relationship will be elevated to new heights in the interest of both peoples, of peace, stability, and development cooperation in the region and the world. Thank you, Mr. President. **President Bush.** Thank you. Yes, sir. NOTE: The President spoke at 1:53 p.m. in the Oval Office at the White House. Prime Minister Dung spoke in Vietnamese, and his remarks were translated by an interpreter. ## Remarks Honoring 2007 and 2008 NCAA Championship Teams June 24, 2008 Thank you all. Please be seated. Welcome to the White House. It is an honor to be here with so many fine student athletes now known as national champs. It seems like the South Lawn is a fitting place to hold Champions Day. After all, we have a swimming pool, a tennis court, a running track, a putting green, and a basketball court, just in case any of our athletes here want to squeeze in a little friendly competition. [Laughter] I appreciate the fact that you showed incredible discipline, skill, perseverance. It's hard to become a champ, and that's why we love to honor people here at the White House when you become one. And one of the things I tell people is, is that if you work hard and become a repeat champion, I look forward to welcoming you back to the White House. However, this time around it's not going to work. My eligibility has run out. [Laughter] But I do wish you all the very best. So the next President can welcome you to the White House, but in the meantime, we're going to honor the folks here today. I welcome the members of the Cabinet. Mr. Secretary, thanks for coming. Members of Congress, thank you all for being here; United States Senators, United States Congressmen, student athletes, coaches, school officials, and fans. Today we honor 20 teams from 15 campuses in 13 States. These athletes excelled from tee boxes in California to ski slopes in Colorado to parallel bars in Oklahoma to bowling alleys on Maryland's Eastern Shore. You're represented by a wide variety of mascots: the Orange and the Golden Bears; the Hawks, the Eagles, and the Ducks; the Bruins; the Buckeyes; and two different types of Bulldogs. Despite these differences, you all share the right to call—be called champs, a title you'll keep for the rest of your life. We have two first-time champions here today, UCLA women's tennis and the University of Maryland Eastern Shore women bowling Hawks. We have two teams that have spent a long time waiting to reclaim their national crowns. The University of Oregon men's cross country team brought the national title to Eugene for the first time in 30 years. I know you're proud, Senator. And the UCLA men's golf Bruins earned their first national championship in 20 years. Even more impressive than winning the national title is becoming a repeat champion. Some of the teams here have accomplished that feat. Cal's men water polo team, University of Tennessee women's basketball, University of Georgia men's tennis—they're all repeat champs. Congratulations to you. And then we've got two teams that have achieved the rare four-peat—the University of Georgia women's gymnastics, affectionately known as the "Gym Dogs." And two Senators are here to honor them. UCLA women's water polo Bruins are here. On the road to the championship, some teams recorded particularly memorable achievements. The University of North Carolina women's field hockey team compiled a perfect 24–0 record, making them just the fifth team in the sport history to—sport's history to finish undefeated. Penn State men's volleyball and Penn State women's volleyball pulled off a rare double championship, winning both the men's and women's title in the same year. Charlie Dent is here representing the team. The University of Denver men's and women's ski team competed with one fewer skier than their rivals, making them only the second ski team in NCAA history to win the title short-handed. And we congratulate you. The USC women's golf team set a school record with five All-Americans on their championship team. [Applause] And all five just yelled. [Laughter] Some of the champs here are building on long legacies of excellence. Ohio State men's and women's fencing finished in the top five for the seventh consecutive year and earned the third fencing championship in school history. And we welcome you here. Boston College men's ice hockey prevailed in the Frozen Four for the third time in school history and the second time in this decade. The University of Minnesota Duluth women's ice hockey Bulldogs—the Senator earned their fourth championship in the past 8 years. It's good to see you again. The University of Oklahoma men's gymnastics upset the top seed to win their fifth national title in the past 7 years. And the Syracuse men's lacrosse team claimed their 10th national championship, which sets a new NCAA lacrosse record. We honor you all, and we welcome you to the White House. And as importantly, we thank you for your contributions to the communities in which you live. These athletes have volunteered at food banks during holidays. They have visited schools to inspire children with disabilities. They've encouraged literacy and good health. They've raised money to fight cancer. What I'm telling you are—is, they're great athletes and good citizens. And for that, our country is grateful. We're glad that you're here. We congratulate you and your families and your schools for your achievements. We ask for God's blessings on you and on our country. Thank you for coming. NOTE: The President spoke at 4:08 p.m. on the South Lawn at the White House. In his remarks, he referred to Secretary of Agriculture Edward T. Schafer; Senator Gordon H. Smith of Oregon; Senators Saxby Chambliss and Johnny Isakson of Georgia; Representative Charles W. Dent of Pennsylvania; and Senator Amy Klobuchar of Minnesota. #### Notice—Continuation of the National Emergency With Respect to the Western Balkans June 24, 2008 On June 26, 2001, by Executive Order 13219, I declared a national emergency with respect to the Western Balkans pursuant to the International Emergency Economic Powers Act (50 U.S.C. 1701–1706) to deal with the unusual and extraordinary threat to the national security and foreign policy of the United States constituted by the actions of persons engaged in, or assisting, sponsoring, or supporting (i) extremist violence in the Republic of Macedonia and elsewhere in the Western Balkans region, or (ii) acts obstructing implementation of the Dayton Accords in Bosnia or United Nations Security Council Resolution 1244 of June 10, 1999, in Kosovo. I subsequently amended that order in Executive Order 13304 of May 28, 2003. Because the actions of persons threatening the peace and international stabilization efforts in the Western Balkans continue to pose an unusual and extraordinary threat to the national security and foreign policy of the United States, the national emergency declared on June 26, 2001, and the measures adopted on that date and thereafter to deal with that emergency, must continue in effect beyond June 26, 2008. Therefore, in accordance with section 202(d) of the National Emergencies Act (50 U.S.C. 1622(d)), I am continuing for 1 year the national emergency with respect to the Western Balkans. This notice shall be published in the *Federal Register* and transmitted to the Congress. #### George W. Bush The White House, June 24, 2008. [Filed with the Office of the Federal Register, $1:07~\mathrm{p.m.}$, [une 24,2008] NOTE: This notice was published in the *Federal Register* on June 25. #### Message to the Congress on Continuation of the National Emergency With Respect to the Western Balkans *June* 24, 2008 *To the Congress of the United States:* Section 202(d) of the National Emergencies Act (50 U.S.C. 1622(d)) provides for the automatic termination of a national emergency unless, prior to the anniversary date of its declaration, the President publishes in the *Federal Register* and transmits to the Congress a notice stating that the emergency is to continue in effect beyond the anniversary date. In accordance with this provision, I have sent the enclosed notice to the *Federal* Register for publication stating that the Western Balkans emergency is to continue in effect beyond June 26, 2008. The crisis constituted by the actions of persons engaged in, or assisting, sponsoring, or supporting (i) extremist violence in the Republic of Macedonia and elsewhere in the Western Balkans region, or (ii) acts obstructing implementation of the Dayton Accords in Bosnia or United Nations Security Council Resolution 1244 of June 10, 1999, in Kosovo, that led to the declaration of a national emergency on June 26, 2001, in Executive Order 13219 and to Executive Order 13304 of May 28, 2003, has not been resolved. The acts of extremist violence and obstructionist activity outlined in Executive Order 13219, as amended, are hostile to U.S. interests and pose a continuing unusual and extraordinary threat to the national security and foreign policy of the United States. For these reasons, I have determined that it is necessary to continue the national emergency declared with respect to the Western Balkans and maintain in force the comprehensive sanctions to respond to this threat. George W. Bush The White House, June 24, 2008. #### Remarks Following a Meeting With President Jalal Talabani of Iraq June 25, 2008 **President Bush.** It's been my honor to welcome a friend, President Talabani, back to the Oval Office. He is the President of a free Iraq. He is a man who's been on the frontlines of helping to unify Iraq and to help Iraq recover from a brutal regime—that of Saddam Hussein. I complimented the President on the progress that the Government has made. I complimented the President on the fact that as security has improved, he and his fellow officials are reaching out to all aspects of society to help people realize the blessings of a free life. There's still a lot of work to be done; we recognize that. We talked of a variety of subjects. We talked about a strategic framework agreement that suits the Iraqi Government. We talked about elections and different laws that have been passed. I did compliment the President on working hard to see to it that the legislative session this year has been very successful. We talked about the fact that the economy's improving and that the attitude of the people there has improved immeasurably over the years. And so I welcome you here. I'm proud of what you've done, and I thank you for the tough decisions, so that the people of a free Iraq can realize hopes and dreams. Welcome. President Talabani. Well, I am proud to have the honor of meeting President George Bush, whom we consider the liberator of Iraq from the worst kind of dictatorship, as a great friend of Iraqi people. I am grateful for what he said about me. But I agree with him that we are going to work together for having this agreement—security agreement between United States and Iraq and also to continue our cooperation in our struggle against terrorism, for promotion of democracy in Iraq and Middle East. We are proud to have such a good friends here in this great country. And I think we can—I can say that we can pass, this year, two important laws, oil and election. And we are now going to reunite our Government by bringing Tawafuq also to the—I mean, Sunni representatives, to the Iraqi national unity Government headed by our Prime Minister, Nuri Maliki. I also briefed our good friend about the achievements which Iraq had done in struggle against terrorism and, again, militias, who were making troubles for Iraq and threatening civil war. Now I can say that Iraq—big part of Iraq is stable and is secured and liberated from the danger of terrorism and militia. Yes, some places still—there are some groups that remain here and there, but I think big achievement we have done this year with the support of the United States Army and Government and with the friendly advices from President Bush. I can say that we are proud to achieved good successes in Iraq. And our economy is growing. We have also—big steps forward for national reconciliation. We improved our relation with our neighbors, with Turkey, with Egypt, with Jordan, with Kuwait. We normalized our relation with Iran and with Syria also. So Iraqi Government is now going to play its role in the Arab world as one—a founder of the Arab League. And there is no—I think, no more—any kind of isolation of our Government. We are doing our best for this agreement. That this agreement with the United States of America—I think we have—we had very good, important steps towards reaching to finalize this agreement. And we continue our struggle to—our efforts to reach—inshallah—very soon this agreement. And again to thank—here I am again here to thank here our great friends President Bush and American great people for their sacrifice and their support for Iraqi people. Thank you very much. **President Bush.** Thank you, Mr. President. Thank you. NOTE: The President spoke at 10:43 a.m. in the Oval Office at the White House. #### Remarks in a Meeting With United Nations Security Council Permanent Representatives June 25, 2008 The President. Mr. Ambassador—— Ambassador Zalmay Khalilzad. Sir. The President. ——it's good to see you again. Ambassador Khalilzad. It's good to see you. **The President.** Thank you very much for bringing your colleagues from the United Nations Security Council. First, I want to thank you all very much for serving your respective countries. And thank you for being voices for peace and freedom. We've had a really good discussion. We talked about a U.N. Security Council role for Darfur and Burma. We talked a little bit about Iran and how the United Nations Security Council is sending a focused message that the world really offers Iran a better way forward than isolation if they will verifiably suspend their enrichment programs. And then we talked about Zimbabwe. Friday's elections, you know, appear to be a sham. You can't have free elections if a can- didate is not allowed to campaign freely and his supporters aren't allowed to campaign without fear of intimidation. Yet the Mugabe Government has been intimidating the people on the ground in Zimbabwe. And this is an incredibly sad development. I hope that the EU—Î call—AU will, at their meeting this weekend, continue to highlight the illegitimacy of the elections, continue to remind the world that this election is not free and is not fair. I want to thank very much the leaders in the region, those who have stepped up and spoke clearly. I appreciate them doing their—taking their responsibility seriously. And I want to thank the members here around the table of the United Nations Security Council for your strong Presidential statement. It was a powerful statement for fairness and decency and human dignity. And I suspect you'll still be dealing with this issue. And as you do, I hope you continue to speak with the same clarity that you spoke with last Monday. People of Zimbabwe deserve better than what they're receiving now. People there want to express themselves at the ballot box, yet the Mugabe Government has refused to allow them to do so. This is not just, and it is wrong. Thank you very much. NOTE: The President spoke at 2:31 p.m. in the Roosevelt Room at the White House. In his remarks, he referred to Ambassador Zalmay Khalilzad, U.S. Permanent Representative to the United Nations; and President Robert Mugabe of Zimbabwe. #### Remarks at the Max M. Fisher National Republican Leadership Award Dinner in Livonia, Michigan June 25, 2008 **The President.** Thank you. Please be seated. Thanks for the—— **Audience member.** We love you! [Laughter] **The President.** Thank you for the warm welcome. I'm fresh in from Washington, bringing greetings from First Lady Laura Bush, who's done a fabulous job. And I'm so pleased to be back in Michigan. I've spent some quality time in your State. I've enjoyed it every time I've come. I remember—you know, we've got a lot of fond memories here, such as the time when the Republican Party nominated a really good guy to be the Vice Presidential candidate with Ronald Reagan. That would be the first President George Bush. You might remember, that was in Detroit. And I remember the night—the time that Ronald Reagan reminisced about that evening. As he told the story, a friend of his was watching the convention proceedings in a hotel lounge in California. And he was on the stage and my dad was on the stage and all the supporters were on the stage. And then he heard someone ask this question: "Who are all those people up on the podium with Max Fisher?" [Laughter] Everybody who knew Max Fisher loved Max Fisher. He was a man of uncommon grace. He was a person that could speak to the folks on the assembly line as well as to Presidents. He is a generous soul who gave to his community, his country, and the city of Detroit. He was a man of great courage. After all, he lived some 40 miles from Ann Arbor, but always reminded people he went to Ohio State. [Laughter] I'm proud to join you in honoring Max Fisher's legacy. And if he were with us today, here's what he would say, he'd say, "Stop talking about me and getting to work." And our message is, is that we're going to get to work. We will return the Republican Party to the majority of the Michigan House of Representatives. We will take control of the Senate, House, and we will elect John McCain the next President. Mr. Chairman—Mr. Chairman, thank you for leading the party. And I believe, with your hard work, John McCain is going to carry Michigan. Today I had the privilege of flying down on Air Force One with Thaddeus McCotter, United States Congressman. This is the town in which he was raised. This is the district he represents. He is a smart, capable Member of the House of Representatives. And those of you who live here are lucky to have him as your Congressman. I'm proud to be here with Attorney General Michael Cox—Mike Cox, who happened to marry a woman named Laura. [Laughter] Thanks for serving, Mike. I appreciate your leadership. I'm proud to be here with Sheriff Mike Bouchard. Mike's been a friend of mine for a long time. And I know—the folks he represents through law enforcement really appreciate his dedication and hard work. I appreciate State Representative Jack Hoogendyk, and wife, Erin. And I wish Jack all the best in his run for the United States Senate. Thanks for running; appreciate—wish you all the very best. I thank my friend Chuck Yob, who's the Republican national committeeman from Michigan. And thank you all for coming. The last time I attended this dinner, I was the Governor of Texas, running for President of the United States. Maybe some of you are old enough to remember that. [Laughter] Since then, some things have changed: My daughter got married; my hair is grayer; the entourage is bigger; and I haven't seen a traffic jam in 8 years. [Laughter] But some things that haven't changed: the principles that are etched in my soul and my faith in the American people. Over the past 8 years, we've endured a lot together. When you think about what has taken place, it's been a challenging time for the American people. We've had a recession, high energy prices, housing downturn, unprecedented attack on our homeland, wars in Afghanistan and Iraq, and devastating natural disasters. The reason I bring that up is because you can't know what the future will bring, but you can bet there's going to be some unexpected challenges facing our country. And that is why the United States must elect a leader who has the experience and judgment necessary to handle those challenges. I know a lot about the Oval Office—the daily intelligence briefings, the unexpected challenges, and the tough decisions that can only be made at the President's desk. In trying times, America needs a President who has been tested and will not flinch. We need a President who will do what is right, even when it's not easy. And we need to elect a President who knows what it takes to defeat our enemies. And this year, there is only one man who has shown those kind of leadership qualities, and that man is John McCain. And a President McCain is going to need allies on Capitol Hill. That means we need to put the House and the Senate back where they belong, in Republican hands. And a President McCain will need people he can work with in this State on behalf of the people of Michigan, and that needs—means we need to put the Michigan House of Representatives where it belongs, back into Republican hands. And I want to thank you all for helping make that reality come true. Thanks for your hard work that you're going to do, and thanks for your contributions that will help make this party vibrant and competitive coming down the stretch. After all, the campaign season really hasn't begun. It may seem like it's begun to you, but it really hasn't, because the main campaign is going to be in the fall. And that's the time most Americans are going to take measures of the candidates, and they're going to be wondering about what they believe for the future. And when the people start paying attention, and when they start looking at the philosophical differences, they're going to find that there's a wide chasm. There really are fundamental differences between what Republicans believe and what Democrats believe. On the issues that matter most, from taxes and spending to confirming good judges and building a culture of life to protecting our people and winning the war on terror, the American people are going to have a very clear choice. When they get in that voting booth on election day, when they think about what really matters to them, they're going to vote Republican for Congress; they're going to vote Republican for the Michigan statehouse; and they're going to vote Republican for President of the United States. This November, the American people are going to have a clear choice when it comes to taxes and spending. Republicans believe that American families can spend their own money far better than the government can. We've worked hard to restrain spending in Washington. We delivered the largest tax cuts since Ronald Reagan was the President. We cut taxes for married couples. We don't think you ought to penalize marriage in the Tax Code. We cut taxes for families with children. We cut taxes for small businesses. We cut taxes for capital gains and dividends. We put the death tax on the road to extinction. We eliminated income taxes to nearly 5 million families in the lowest tax bracket, and as a result, the American people have more of their own money in their pocket, and that is the way it should be. Now, our opponents have a different view on taxes, as you well know here in Michigan. After all, you've seen the Democrats propose and pass millions of dollars in new taxes. And if they increase their numbers in Lansing, we all know that that tax burden is likely to continue to grow. And in Washington, the Democratically controlled Congress refuses to make the tax relief we passed permanent. When the tax relief expires, every income tax rate in America will grow—go up. The marriage penalty will return in full force. The child tax credit will be cut in half, and taxes on capital gains and dividends will increase significantly. The death tax will return to life. A typical family of four with an income of \$40,000 will face a tax crease [increase] * of more than \$2,000. At a time when our citizens are struggling with high food prices and high gas prices and economic uncertainty, the last thing we need is a tax increase. That is why we must elect Republicans to the Congress and John McCain to the Presidency to make the tax relief permanent. Now, there's a reason why the Democrats want to raise taxes. It's because they need more of your money to increase—to pay for all the new spending they have in mind. This is a well-thought-out plan on their part. You've seen this on the Federal level. When the Democrats campaigned for Congress in 2006, they promised fiscal responsibility. And since they took office, they've been acting like teenagers with a new credit card. [Laughter] When those bills to increase spending and raise taxes reach my desk, I answer them with my favorite veto pen, and the famous words of Elvis Presley: "Return to Sender." [Laughter] ^{*} White House correction. And one area where the Democrats in Congress has failed to lead is on energy policy, and that's becoming more and more apparent to the American people. You know, I know that you're concerned about rising gasoline prices, and so am I. I've repeatedly proposed ways to boost America's domestic oil supply. And the Democrats have rejected virtually all of them. It puts them in an interesting position. They say they want lower prices at the pump, but they're against measures that would actually do that. You might say, when it comes to energy policy, the Democrats in Congress are running on empty. This November, the American people have a clear choice when it comes to confirming good judges and building a culture of life. Republicans aspire to build a society where every human being is welcomed in life and protected in law. We funded crisis pregnancy centers and supported parental notification laws. We outlawed the cruel practice of partial-birth abortion, and we defended this good law all the way to the Supreme Court, and we won. And that victory shows how important it is to put good judges on the bench. Republicans have made it—they made it clear what our view is about the judiciary, the role of our courts in our democracy. We believe that judges should strictly interpret the law and not legislate from the bench. We need more judges like Justice Sam Alito and Chief Justice John Roberts. Our opponents see things differently. There's no clearer illustration of the differences than this: The Democrats' chosen candidate for President voted against both these good men. And our candidate for President, John McCain, voted for them. And we recently received a fresh reminder of the importance of the courts. A bare majority of five Supreme Court Justices overturned a bipartisan law that Congress passed and I signed to deliver justice to the detainees at Guantanamo Bay. With this decision, hardened terrorists now enjoy the same legal rights previously reserved for Americans. This is precisely the kind of judicial activism that frustrates the American people. And the best way to change it is to put Republicans back in charge of the United States Senate and John McCain in the White House. And the best way to keep judges in Michigan from substituting their own political views for the clear principles of the Constitution is to elect more judges like Cliff Taylor on the Michigan Supreme Court. This November, the American people are going to have a clear choice when it comes to protecting our country and winning the war on terror. Republicans believe that our most solemn duty is to protect the American people. And since September the 11th, 2001, we have worked day and night to stop another attack on our homeland. At home, we've strengthened our defenses, we've reformed our intelligence community, and we've launched a new program to monitor terrorist communications. Around the world, we have gone on the offense against the terrorists and advanced freedom as the great alternative to their ideology of hatred and violence. In a time of war, we need a Commander in Chief who understands that we must defeat the enemy overseas so we do not have to face them here at home, and that man is John McCain. In Afghanistan, we destroyed Al Qaida training camps and removed the Taliban from power. And today, we're helping a democratic society take root and ensuring that Afghanistan will never again be a safe haven for terrorists planning an attack on America. And in Iraq, we removed a dangerous regime run by Saddam Hussein. The decision to remove Saddam Hussein was the right decision at the time, and it is the right decision today. Early last year, when the situation in Iraq was deteriorating, we launched what's called the surge. And since the surge, violence in Iraq has dropped, a lot. Civilian deaths and sectarian killings are down, and political and economic progress is taking place. A democracy is taking root where a tyrant once ruled. In Afghanistan, Iraq, and around the world, our men and women are performing with skill and honor. Some of these brave troops have come from Michigan. We honor their sacrifices. We are grateful to their families. And every single American should be proud of their noble work. The war on terror is the great challenge of our time. The Democratic Party has repeatedly shown that it would take America in the wrong direction, starting with the fact that many don't consider this to be a war at all. In their view, this is a—primarily a matter of law enforcement. In the war on terror, our focus should not be on prosecuting criminals after they have committed a crime. Our job is to find the terrorists and stop new attacks before they happen. To stop new attacks, we need to know what the terrorists are planning. And the best source of information about terrorist attacks is the terrorists themselves. After 9/11, we established a program at the CIA to detain and question key terrorist operatives and their leaders. This program has stopped new attacks on our country and has saved American lives. And despite these successes, Democratic leaders in Congress have tried to shut it down. To stop new attacks, we also need to deny terrorists safe haven, including in Iraq. And that's why we launched the surge. Yet the Democrats declared the surge a failure before it even began. And now that the surge has turned the situation around, they still call for retreat. The other side talks a lot about hope, and that sums up their Iraq policy pretty well: They want to retreat from Iraq and hope nothing bad happens. But wistful thinking is no way to fight a war and to protect the American people. Leaving Iraq before the job is done would endanger our citizens and embolden the enemies who have vowed to attack us again. When it comes to the war on terror, our Democratic leaders should pay more attention to the warnings of terrorists like Usama bin Laden and spend less time heeding the demands of MoveOn.org and CODEPINK. Over the next few months, you're going to hear a lot of talk about change. The Democrats say they're a party of change. Let me review the history of the Democratic Party. There was a time when they believed that low taxes were the path to growth and opportunity, but they've changed. There was a time when they believed in commonsense American values, but they have changed. There was a time when they believed that America should pay any price and bear any burden in the defense of liberty, but they have changed. This isn't the kind of change the American people want. Americans want change that makes their lives better and their country safer. And that requires changing the party in control of the Congress. And that requires having a Commander in Chief who will support our military and will fight and win the war against those who would do us harm, and that Commander in Chief will be John McCain. And so I thank you for coming tonight. I just want you to know that we've got a lot of work to do together. I don't know about you, but my energy is up and my spirits are high, and I'm going to finish my job with a sprint to the finish line. So with confidence in our vision and faith in our values, let's go forward together. Let's put Republicans back in control of the Congress and the Senate. Let's make sure Republicans run the statehouse here in Michigan, and let's do all we can to put John McCain in the Oval Office. May God bless you, and may God bless our country. Note: The President spoke at 5 p.m. at Laurel Manor. In his remarks, he referred to Saulius Anuzis, chairman, Michigan Republican Party; Michigan State Attorney General Michael Cox; Michal J. Bouchard, sheriff, Oakland County, MI; Democratic Presidential candidate Barack Obama; Chief Justice Clifford W. Taylor, Michigan State Supreme Court; and Usama bin Laden, leader of the Al Qaida terrorist organization. ## Statement on Senate Confirmation of Judges for the United States Courts of Appeals and District Courts June 25, 2008 Yesterday the Senate confirmed Raymond Kethledge and Helene White to the U.S. Court of Appeals for the Sixth Circuit and Stephen Murphy to the U.S. District Court for the Eastern District of Michigan. I appreciate the Senate's work on filling these important seats, which had been declared judicial emergencies. For the first time in my administration, the Sixth Circuit will now have a full court to address important issues facing the residents of Kentucky, Michigan, Ohio, and Tennessee. Unfortunately, too many other Federal judgeships across America remain vacant. This is unacceptable and inexcusable. Since the beginning of the 110th Congress, the Senate has confirmed only 10 circuit court nominees. In the last 2 years of the past three administrations, the Senate has confirmed an average of 17 circuit court judges. I strongly urge the Senate to hold hearings and votes on the 28 pending circuit and district court nominations to ensure that our Nation has a fully functioning judicial system. #### Joint Statement by the United States of America and the Socialist Republic of Vietnam June 25, 2008 President George W. Bush welcomed Prime Minister Nguyen Tan Dung to the United States of America and to the White House yesterday for the fourth bilateral meeting between leaders of our two countries in as many years. The President and the Prime Minister discussed the progress made since they last met in Vietnam in 2006 and committed to specific efforts to carry this increasingly robust bilateral relationship forward. The two leaders agreed the relationship is based on a positive, growing friendship, mutual respect, and a shared commitment to pursuing constructive and multifaceted cooperation on a wide range of issues that will contribute to the development of the depth of the relationship, which is in the long-term interests of both countries. They also shared their vision and goals for a stable, secure, democratic, and peaceful Asia-Pacific region and discussed future U.S.-Vietnam contributions to that end. The leaders welcomed the deepening economic ties, noting that two-way bilateral trade topped \$12 billion in 2007 and that the United States is Vietnam's top export market. Prime Minister Dung affirmed Vietnam's resolve to maintain macroeconomic stability and determination to implement its commit- ments under the World Trade Organization, the Bilateral Trade Agreement, and the Trade and Investment Framework Agreement; improve its legal system; and create conditions favorable for foreign investors and trade growth. The two leaders agreed that trade and economic ties are significant to the bilateral relationship. They announced that the United States and Vietnam would initiate negotiations toward a Bilateral Investment Treaty, signaling our commitment to open investment regimes and fair, non-discriminatory, and transparent treatment of foreign investment. President Bush affirmed that the United States is seriously reviewing Vietnam's request to be designated as a beneficiary of the Generalized System of Preferences program, and he acknowledged Vietnam's request to be accorded Market Economy Status. They noted the importance of efforts within the Asia-Pacific Economic Cooperation (APEC) forum to promote free and open trade and investment, including the prospect of a Free Trade Area of the Asia-Pacific. President Bush reiterated the United States' general opposition to restrictions on food exports at a time of rising prices. The two leaders called on all countries to join in the effort to solve the world food problem. President Bush reaffirmed the United States' commitment to pursuing actions to maintain or expand existing assistance levels and to address the underlying conditions contributing to high food prices. The two leaders discussed expanding and strengthening our senior-level dialogues. They endorsed the creation of new politicalmilitary and policy planning talks, which will allow for more frequent and in-depth discussions on security and strategic issues. The two leaders noted the benefit of an open and candid dialogue on issues relating to human rights and fundamental freedoms. President Bush and Prime Minister Dung agreed on the importance of the rule of law in modern societies, and President Bush underscored the importance of promoting improved human rights practices and conditions for religious believers and ethnic minorities. Prime Minister Dung informed President Bush of the policies and efforts made by Vietnam in this area, and President Bush took note of Vietnam's efforts to date and encouraged further progress. On the occasion of the 60th anniversary of the Universal Declaration on Human Rights, the two leaders reaffirmed their commitment to promoting and securing fundamental human rights and liberties. The two leaders were pleased with the successes of Vietnamese Americans and noted their contribution to the promotion of the relationship between the two countries. President Bush welcomed these contributions and reiterated the U.S. government's support for Vietnam's national sovereignty, security, and territorial integrity. President Bush expressed appreciation for Vietnam's cooperation in our joint humanitarian effort to achieve the fullest possible accounting for Americans who remain missing in action and Vietnam's willingness to carry out additional measures, noting that the Joint Field Activities have allowed for the identification and repatriation of the remains of 629 U.S. soldiers and reaffirmed the U.S. government's continued assistance in obtaining information for Vietnam's own accounting efforts. Prime Minister Dung highlighted the United States' assistance in this area as well. Prime Minister Dung applauded bilateral progress in addressing environmental contamination near former dioxin storage sites in Vietnam, particularly the ongoing implementation of \$3 million in U.S. funding for environmental remediation and health President Bush congratulated Prime Minister Dung on his country's two-year membership on the United Nations Security Council. The two leaders reaffirmed that the two countries will continue consultations on the pressing issues that will face the Security Council. The Prime Minister informed the President that Vietnam is completing the preparatory process for its effective participation in UN peacekeeping operations. Prime Minister Dung thanked President Bush for the invitation for Vietnam to participate in the Global Peace Operations Initiative (GPOI), through which Vietnam will participate in training courses and other activities on peacekeeping operations. President Bush noted the ongoing visit of the humanitarian ship the USNS Mercy to Vietnam. The two leaders expressed their wish to enhancing further U.S. relations with the Association of Southeast Asian Nations (ASEAN), and President Bush expressed his appreciation for Vietnam's active role in ASEAN. The two leaders discussed the areas of cooperation with ASEAN, including humanitarian assistance and Cyclone Nargis. President Bush reiterated that the United States is willing to work with ASEAN, the United Nations, and other non-governmental organizations to bring additional, muchneeded humanitarian assistance to those affected by the devastating cyclone, and they discussed the need for entry and prompt access to all international aid workers to the disaster area. The two leaders underscored the importance of cooperation on education and agreed to launch a high-level bilateral Education Task Force that will chart a roadmap and identify effective modalities for enhanced U.S.-Vietnam education cooperation. The two leaders also welcomed the continued success of the Fulbright Program in Vietnam and the growing number of Vietnamese students who choose to study in the United States. President Bush underscored the importance of a future Peace Corps program in Vietnam. Prime Minister Dung agreed in principle to the President's proposal on such a program and that the two sides will continue discussion to finalize related arrangements. Prime Minister Dung thanked President Bush for assistance under the President's Emergency Plan for AIDS Relief (PEPFAR), noting that many people in Vietnam, including vulnerable children, are now receiving care, support, anti-retroviral treatment. The President expressed his commitment to continue the development of intercountry adoption cooperation between the United States and Vietnam that ensures the best interests of the child, respects his or her fundamental rights, and prevents the abduction and trafficking of children. The Prime Minister underscored that Vietnam shares these goals and stressed that Vietnam will speed up preparations for an early accession to the Hague Convention on Intercountry Adoptions. The Prime Minister also welcomed U.S. technical assistance in facilitating this step. Prime Minister Dung thanked President Bush for the United States' assistance on Vietnam's Atomic Energy Law as well as for technical information and training on nuclear safety. Finally, the two leaders discussed cooperation on climate issues. Prime Minister Dung and President Bush welcomed the commencement of the Delta Research and Global Observation Network (DRAGON) project in Vietnam, which will establish an institute at Can Tho University to cooperate on training and research to produce healthy ecosystems and sustainable deltas. The two leaders also agreed to work together to promote Vietnamese climate change adaptation and mitigation efforts, including the formation of a new subcommittee under the bilateral Science and Technology Agreement to discuss and coordinate joint initiatives. NOTE: An original was not available for verification of the content of this joint statement. #### Remarks on the Situation in North Korea and an Exchange With Reporters June 26, 2008 The President. Good morning. The policy of the United States is a Korean Peninsula free of all nuclear weapons. This morning we moved a step closer to that goal when North Korean officials submitted a declaration of their nuclear programs to the Chinese Government as part of the six-party talks. The United States has no illusions about the regime in Pyongyang. We remain deeply concerned about North Korea's human rights abuses, uranium enrichment activities, nuclear testing and proliferation, ballistic missile programs, and the threat it continues to pose to South Korea and its neighbors. Yet we welcome today's development as one step in the multistep process laid out by the six-party talks between North Korea, China, Japan, Russia, South Korea, and the United States. Last year, North Korea pledged to disable its nuclear facilities. North Korea has begun disabling its Yongbyon nuclear facility, which was being used to produce plutonium for nuclear weapons. This work is being overseen by officials from the United States and the IAEA. And to demonstrate its commitment, North Korea has said it will destroy the cooling tower of the Yongbyon reactor in front of international television cameras tomorrow. Last year, North Korea also pledged to declare its nuclear activity. With today's declaration, North Korea has begun describing its plutonium-related activities. It's also provided other documents related to its nuclear programs going back to 1986. It has promised access to the reactor core and waste facilities at Yongbyon, as well as personnel related to its nuclear program. All this information will be essential to verifying that North Korea is ending its nuclear programs and activities. The six-party talks are based on a principle of action for action. So in keeping with the existing six-party agreements, the United States is responding to North Korea's actions with two actions of our own. First, I'm issuing a proclamation that lifts the provisions of the Trading With the Enemy Act with respect to North Korea. And secondly, I am notifying Congress of my intent to rescind North Korea's designation as a state sponsor of terror in 45 days. The next 45 days will be an important period for North Korea to show its seriousness of its cooperation. We will work through the six-party talks to develop a comprehensive and rigorous verification protocol. And during this period, the United States will carefully observe North Korea's actions and act accordingly. The two actions America is taking will have little impact on North Korea's financial and diplomatic isolation. North Korea will remain one of the most heavily sanctioned nations in the world. The sanctions that North Korea faces for its human rights violations, its nuclear test in 2006, and its weapons proliferation will all stay in effect. And all United Nations Security Council sanctions will stay in effect as well. The six-party process has shed light on a number of issues of serious concern to the United States and the international community. To end its isolation, North Korea must address these concerns. It must dismantle all of its nuclear facilities, give up its separated plutonium, resolve outstanding questions on its highly enriched uranium and proliferation activities, and end these activities in a way that we can fully verify. North Korea must also meet other obligations it has undertaken in the six-party talks. The United States will never forget the abduction of Japanese citizens by the North Koreans. We will continue to closely cooperate and coordinate with Japan and press North Korea to swiftly resolve the abduction issue. This can be a moment of opportunity for North Korea. If North Korea continues to make the right choices, it can repair its relationship with the international community, much as Libya has done over the past few years. If North Korea makes the wrong choices, the United States and our partners in the six-party talks will respond accordingly. If they do not fully disclose and end their plutonium, their enrichment, and their proliferation efforts and activities, there will be further consequences. Multilateral diplomacy is the best way to peacefully solve the nuclear issue with North Korea. Today's developments show that tough multilateral diplomacy can yield promising results. Yet the diplomatic process is not an end in itself. Our ultimate goal remains clear: a stable and peaceful Korean Peninsula, where people are free from oppression, free from hunger and disease, and free from nuclear weapons. The journey toward that goal remains long, but today we have taken an important step in the right direction. I'll take a couple of questions. Mike [Mike Emmanuel, FOX News]. ## Six-Party Talks/Message to North Korean People **Q.** Mr. President, thank you very much. After declaring them a member of the axis of evil, and then after that underground nuclear tests that North Korea conducted in 2006, I'm wondering if you ever doubted getting to this stage. And also, I'm wondering if you have a message for the North Korean people. **The President.** I knew that the United States could not solve—or begin to solve this issue without partners at the table. In order for diplomacy to be effective, there has to be leverage. You have to have a—there has to be consequential diplomacy. And so I worked hard to get the Chinese and the South Koreans and the Japanese and the Russians to join with us in sending a concerted message to the North Koreans, and that is, that if you promise and then fulfill your promises to dismantle your nuclear programs, there's a better way forward for you and the people. In other words, as I said in the statement, it's action for action. It took awhile for the North Koreans to take the six-party talks seriously. And it also took there to be concerted messages from people other than the United States saying that if you choose not to respond positively, there will be consequences. And so I'm—it's been a—multilateral diplomacy is difficult at times. It's hard to get people heading in the same direction. And yet we were able to do so along—our partners helped a lot, don't get me wrong. The message to the North Korean people is, is that we don't want you to be hungry; we want you to have a better life; that our concerns are for you, not against you; and that we have given your leadership a way forward to have better relations with the international community. This is a society that is regularly going through famines. When I campaigned for President, I said, we will never use food as a diplomatic weapon. In North Korea, we have been concerned that food shipments sometimes don't make it to the people themselves. In other words, the regime takes the food for their own use. So my message to the people is, is that we'll continue to care for you and worry about you and, at the same time, pursue a Korean Peninsula that's nuclear weaponsfree. And today we have taken a step, and it's a very positive step, but there's more steps to be done. Deb [Deb Riechmann, Associated Press]. #### Six-Party Talks/Abduction of Japanese Citizens **Q.** Mr. President, what do you say to critics who claim that you've accepted a watered down declaration just to get something done before you leave office? I mean, you've said that it doesn't address the uranium enrichment issue, and, of course, it doesn't address what North Korea might have done to help Syria build its reactor. **The President.** Yes. Well, first, let me review where we have been. In the past, we would provide benefits to the North Koreans in a hope that they would fulfill a vague promise. In other words, that's the way it was before I came into office. Everybody was concerned about North Korea possessing a nuclear weapon; everybody was concerned about the proliferation activities. And yet the policy in the past was, here are some benefits for you, and we hope that you respond. And, of course, we found they weren't responding. And so our policy has changed—that says, in return for positive action, in return for verifiable steps, we will reduce penalties. And there are plenty of restrictions still on North Korea. And so my point is this, is that we'll see. They said they're going to destroy parts of their plant in Yongbyon. That's a very positive step. After all, it's the plant that made plutonium. They have said in their declarations—if you read their declarations of September last year, they have said specifically what they will do. And our policy and the statement today makes it clear we will hold them to account for their promises. And when they fulfill their promises, more restrictions will be eased. If they don't fulfill their promises, more restrictions will be placed on them. This is action for action. This is, we will trust you only to the extent that you fulfill your promises. And so I'm pleased with the progress. I'm under no illusions that this is the first step. This isn't the end of the process; this is the beginning of the process of action for action. And the point I want to make to our fellow citizens is that we have worked hard to put multilateral diplomacy in place, because the United States sitting down with Kim Jong Il didn't work in the past. Sitting alone at the table just didn't work. Now, as I mentioned in my statement, there's a lot of more verification that needs to be done. I mentioned our concerns about enrichment. We expect the North Korean regime to be forthcoming about their programs. We talked about proliferation. We expect them to be forthcoming about their proliferation activities and cease such activities. I mentioned the fact that we're taking—beginning to take inventory, because of our access to the Yongbyon plant, about what they have produced. And we expect them to be forthcoming with what they have produced and the material itself. So today I'm just talking about the first step of a multistep process. And I want to thank our partners at the six-party talks. It's been incredibly helpful to achieve—the beginnings of achieving a vision of a nuclear-free Korean Peninsula, to have the Chinese to be as robustly involved as they are. You notice that the North Koreans passed on their documents to the Chinese. After all, we're all partners in the six-party talks. The other thing is—I want to assure our friends in Japan is that this process will not leave behind—leave them behind on the abduction issue. The United States takes the abduction issue very seriously. We expect the North Koreans to solve this issue in a positive way for the Japanese. There's a lot of folks in Japan that are deeply concerned about what took place. I remember meeting a mother of a child who was abducted by the North Koreans, right here in the Oval Office. It was a heart-wrenching moment to listen to the mother talk about what it was like to lose her daughter. And it is important for the Japanese people to know that the United States will not abandon our strong ally and friend when it comes to helping resolve that issue. Today is a positive day; it's a positive step forward. There's more work to be done, and we've got the process in place to get it done in a verifiable way. Thank you. NOTE: The President spoke at 7:40 a.m. in the Rose Garden at the White House. In his remarks, he referred to Chairman Kim Jong Il of North Korea; and Sakie Yokota, mother of Megumi Yokota, who was abducted by North Korean authorities. #### Proclamation 8271—Termination of the Exercise of Authorities Under the Trading With the Enemy Act With Respect to North Korea June 26, 2008 By the President of the United States of America #### **A Proclamation** I, George W. Bush, President of the United States of America, by the authority vested in me by the Constitution and the laws of the United States, including section 101(b) of Public Law 95-223 (91 Stat. 1625; 50 U.S.C. App. 5(b) note), hereby find that the continuation of the exercise of authorities under the Trading With the Enemy Act (50 U.S.C. App. 1 et seq.) (TWEA) with respect to North Korea, as authorized in Proclamation 2914 of December 16, 1950, most recently continued under Presidential Determination 2007–32 of September 13, 2007 (72 FR 53407), and implemented by the regulations set forth below, is no longer in the national interest of the United States. Section 1. The exercise of TWEA authorities with respect to North Korea, which were implemented by the Foreign Assets Control Regulations, 31 C.F.R. part 500, and the Transaction Control Regulations, 31 C.F.R. part 505, and that were continued by Presidential Determination 2007–32 of September 13, 2007, is terminated, and Presidential Determination 2007–32 is rescinded with respect to North Korea. **Sec. 2.** The Secretary of the Treasury is authorized and directed to take all appropriate measures within the Secretary's authority to give effect to this proclamation. Sec. 3. This proclamation is not intended to, and does not, create any right, benefit, or privilege, substantive or procedural, enforceable at law or in equity, by any party against the United States, its departments, agencies, instrumentalities, or entities, its officers or employees, or any other person. Sec. 4. This proclamation is effective at 12:01 a.m. eastern daylight time on June 27, 2008. In Witness Whereof, I have hereunto set my hand this twenty-sixth day of June, in the year of our Lord two thousand eight, and of the Independence of the United States of America the two hundred and thirty-second. #### George W. Bush [Filed with the Office of the Federal Register, 10:27 a.m., June 26, 2008] NOTE: This proclamation was published in the *Federal Register* on June 27. #### Executive Order 13466—Continuing Certain Restrictions With Respect to North Korea and North Korean Nationals June 26, 2008 By the authority vested in me as President by the Constitution and the laws of the United States of America, including the International Emergency Economic Powers Act (50 U.S.C. 1701 et seq.) (IEEPA), the National Emergencies Act (50 U.S.C. 1601 et seq.) (NEA), and section 301 of title 3, United States Code, I, George W. Bush, President of the United States of America, find that the current existence and risk of the proliferation of weapons-usable fissile material on the Korean Peninsula constitute an unusual and extraordinary threat to the national security and foreign policy of the United States, and I hereby declare a national emergency to deal with that threat. I further find that, as we deal with that threat through multilateral diplomacy, it is necessary to continue certain restrictions with respect to North Korea that would otherwise be lifted pursuant to a forthcoming proclamation that will terminate the exercise of authorities under the Trading With the Enemy Act (50 U.S.C. App. 1 et seq.) (TWEA) with respect to North Korea. Accordingly, I hereby order: **Section 1.** Except to the extent provided in statutes or in regulations, orders, directives, or licenses that may be issued pursuant to this order, and notwithstanding any contract entered into or any license or permit granted prior to the date of this order, the following are blocked and may not be transferred, paid, exported, withdrawn, or otherwise dealt in: all property and interests in property of North Korea or a North Korean national that, pursuant to the President's authorities under the TWEA, the exercise of which has been continued in accordance with section 101(b) of Public Law 95–223 (91 Stat. 1625; 50 U.S.C. App. 5(b) note), were blocked as of June 16, 2000, and remained blocked immediately prior to the date of this order. - Sec. 2. Except to the extent provided in statutes or in regulations, orders, directives, or licenses that may be issued pursuant to this order, and notwithstanding any contract entered into or any license or permit granted prior to the date of this order, United States persons may not register a vessel in North Korea, obtain authorization for a vessel to fly the North Korean flag, or own, lease, operate, or insure any vessel flagged by North Korea. - **Sec. 3.** (a) Any transaction by a United States person or within the United States that evades or avoids, has the purpose of evading or avoiding, or attempts to violate any of the prohibitions set forth in this order is prohibited. - (b) Any conspiracy formed to violate any of the prohibitions set forth in this order is prohibited. **Sec. 4.** For the purposes of this order: - (a) the term "person" means an individual or entity; - (b) the term "entity" means a partnership, association, trust, joint venture, corporation, group, subgroup, or other organization; and - (c) the term "United States person" means any United States citizen, permanent resident alien, entity organized under the laws of the United States or any jurisdiction within the United States (including foreign branches), or any person in the United States. - Sec. 5. The Secretary of the Treasury, after consultation with the Secretary of State, is hereby authorized to take such actions, including the promulgation of rules and regulations, and to employ all powers granted to the President by IEEPA as may be necessary to carry out the purposes of this order. The Secretary of the Treasury may redelegate any of these functions to other officers and agencies of the United States Government consistent with applicable law. All agencies of the United States Government are hereby directed to take all appropriate measures with- in their authority to carry out the provisions of this order. - **Sec. 6.** The Secretary of the Treasury, after consultation with the Secretary of State, is hereby authorized to submit the recurring and final reports to the Congress on the national emergency declared in this order, consistent with section 401(c) of the NEA (50 U.S.C. 1641(c)) and section 204(c) of IEEPA (50 U.S.C. 1703(c)). - Sec. 7. This order is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, instrumentalities, or entities, its officers or employees, or any other person. #### George W. Bush The White House, June 26, 2008. [Filed with the Office of the Federal Register, 10:27 a.m., June 26, 2008] NOTE: This Executive order was published in the *Federal Register* on June 27. #### Memorandum on Certification of Rescission of North Korea's Designation as a State Sponsor of Terrorism June 26, 2008 Memorandum for the Secretary of State Subject: Certification of Rescission of North Korea's Designation as a State Sponsor of Terrorism By the authority vested in me as President by the Constitution and the laws of the United States of America, including section 301 of title 3, United States Code, and consistent with section 6(j)(4)(B) of the Export Administration Act of 1979, Public Law 96–72, as amended (50 U.S.C. App. 2405(j)), and as continued in effect by Executive Order 13222 of August 17, 2001, 66 FR 44025, I hereby certify, with respect to the rescission of the determination of January 20, 1988, regarding North Korea that: - (i) the Government of North Korea has not provided any support for international terrorism during the preceding 6-month period; and - (ii) the Government of North Korea has provided assurances that it will not support acts of international terrorism in the future. This certification shall also satisfy the provisions of section 620A(c)(2) of the Foreign Assistance Act of 1961, Public Law 87–195, as amended (22 U.S.C. 2371(c)), and section 40(f)(1)(B) of the Arms Export Control Act, Public Law 90–629, as amended (22 U.S.C. 2780(f)). You are authorized and directed to report this certification and the attached memorandum justifying the rescission to the Congress and to arrange for the publication of this certification in the *Federal Register*. #### George W. Bush [Filed with the Office of the Federal Register, 8:45 a.m., June 30,2008] NOTE: This memorandum will be published in the *Federal Register* on July 1. Message to the Congress on Continuing Certain Restrictions With Respect to North Korea and North Korean Nationals and the Termination of the Exercise of Authorities Under the Trading With the Enemy Act June 26, 2008 *To the Congress of the United States:* Pursuant to the International Emergency Economic Powers Act, as amended (50 U.S.C. 1701 et seq.) (IEEPA), I hereby report that I have issued an Executive Order continuing certain restrictions on North Korea and North Korean nationals imposed pursuant to the exercise of authorities under the Trading With the Enemy Act (50 U.S.C. App. 1 et seq.) (TWEA). In the order, I declared a national emergency to deal with the unusual and extraordinary threat to the national security and foreign policy of the United States posed by the current existence and risk of the proliferation of weapons-usable fissile material on the Korean Peninsula. I ordered the continuation of certain restrictions on North Korea and North Korean nationals as we deal with that threat through multilateral diplomacy. These restrictions were first imposed pursuant to authorities found in section 5(b) of TWEA, following the declaration of a national emergency in 1950 in Proclamation 2914 (15 FR 9029), and continued annually, after the enactment of IEEPA in 1977, in accordance with section 101(b) of Public Law 95–223 (91 Stat. 1625; 50 U.S.C. App. 5(b) note). The most recent continuation of such TWEA authorities is found in Presidential Determination 2007–32 of September 13, 2007. In a proclamation, which I signed the same day as the order, I terminated, effective the following day, the exercise of TWEA authorities with respect to North Korea. The order I have issued continues the blocking of certain property and interests in property of North Korea or a North Korean national that were blocked as of June 16, 2000, and that remained blocked immediately prior to the date of my order. Absent this order, my proclamation terminating the exercise of TWEA authorities with respect to North Korea would have resulted in the unblocking of that property. The order also continues restrictions relating to North Korea-flagged vessels that would otherwise have been terminated by my proclamation. These restrictions prohibit United States persons from owning, leasing, operating, or insuring any vessel flagged by North Korea and from registering vessels in North Korea or otherwise obtaining authorization for a vessel to fly the North Korean flag. For the reasons set forth above, I found that it was necessary to continue these restrictions. I delegated to the Secretary of the Treasury, after consultation with the Secretary of State, the authority to take such actions, including the promulgation of rules and regulations, and to employ all powers granted to the President by IEEPA as may be necessary to carry out the purposes of my order. I am enclosing a copy of the Executive Order and proclamation I have issued. George W. Bush The White House, June 26, 2008. #### Remarks at the National Hispanic Prayer Breakfast June 26, 2008 The President. Gracias. Sientese. [Laughter] Luis, thank you, sir. So he asked, would I come to the prayer breakfast. My answer was, por supuesto. [Laughter] I am honored to join you. I was proud to stand with you in 2002 at the first National Hispanic Prayer Breakfast, and today I am proud to stand with you at the—for the final time as your sitting President. This happens to be an important event, in my view. It's an important event because it reminds us that no matter what our status in life might be, that we have a duty to respond to a higher power. Audience member. Amen! **The President.** You know, next year in Crawford, Laura and I are going to have a different kind of prayer breakfast. I'll be cooking the eggs, and she'll be praying I don't burn them. [Laughter] I do want to welcome the First Lady of Panama, Vivian Fernandez de Torrijos. Thank you for coming. As some of you may or may not know, the—mi ninita lived in Panama for a while, and the government and the people there were so kind and hospitable, and I'll never be able to repay you for that. So thank you very much. Please give your esposo my best regards, el Presidente de Panama. Si, thank you. Proud to be here with pastors and community leaders. Thank you for doing what you're doing. Each of you here this morning is here to celebrate a simple and powerful act, prayer to an Almighty God. You know the comfort that comes from placing our worries in the hands of a higher power. You know the humility that comes from approaching our Maker on bended knee. And you know the strength that comes from lifting our thoughts from worldly cares and focusing on the eternal. Today I ask all to join together to pray that God continues to bestow His blessings on our wonderful country. We pray that the Almighty will strengthen America's families. A caring family is the foundation of a hopeful society. We pray that every child in America can grow up in a loving and stable home. We pray for the day when every child in America is welcomed in life and protected in law. And we pray that in every community across this great land, the Almighty will strengthen los valores de la familia y de la fe. We pray that America will strengthen those who serve nuestros hermanos y hermanas in need. We pray for the continued success of faith-based and community groups like Esperanza, all aiming to transfer [transform] * our great country one heart, one soul, one conscience at a time. I was proud to hear of the work of Esperanza in Philadelphia. I've known Esperanza for ochos años. I was first impressed by the vision of making sure that every child gets a good education. It's Luis who started a charter school. It's a tremendous school. Less than 1 percent of students drop out, and more than 90 percent of the graduates are planning to go to college this fall. There's nothing more hopeful than to give a child a good education. I'm impressed by the program called Esperanza Trabajando. This program helps at-risk youths and former prisoners move from lives of hopelessness to futures of accomplishment and self-sufficiency. Esperanza Trabajando, for those of you who don't speak Spanish—and frankly, mine isn't all that good—[laughter]—means "Hope is Working," and that's exactly what you are demonstrating, Luis, and others in this room demonstrate cada dia—every day. For the past 8 years, my administration has provided unprecedented support for the compassionate work performed by faith-based and community groups, because I understand this: Government can hand out money, but government cannot put hope in a person's heart. And oftentimes that is found in our faith community and our community ^{*} White House correction. organizations. And so we've lowered the barriers that kept government and faith-based groups needlessly divided and ensured that America's armies of compassion are at the center of our Nation's efforts to make our society more hopeful for every individual. Organizations like yours have shown the ability to save and change lives. And in your mercies of love and mercy, you must always have a strong and reliable partner in government. We pray that Almighty will strengthen and protect those who serve the cause of freedom. These brave men and women share our cherished belief that the desire for liberty is written by the Almighty in every human heart. We believe in the universality of freedom. And where we see people suffer from forms of government that create hopelessness or disease and hunger and mosquito bites, that deny people a hopeful life, the United States must act under the theory, under the principle that to whom much is given, much is required. #### Audience member. Amen! The President. I'm impressed—deeply impressed by those who wear our Nation's uniform. I appreciate—some have given their lives, others have suffered injuries in freedom's cause. And this morning I am honored to note that five brave servicemen who are being treated at Walter Reed Army Medical Center are with us today. We thank you for your sacrifice; we pray for your recovery; and we honor your service to the United States of America. This, like, might not be on the schedule, but if you five guys would mind letting me have my picture taken with you, I'd be honored. So, like, when the speech is about to end, which is soon—[laughter]—head to the exits, and I'll see you. We also honor those who struggle for freedom against oppressive regimes. It's essential that the United States always remember—in our great comfort—that we always remember that there are those who want their freedom just like we have our freedom. One of those men is Juan Carlos Gonzalez Leiva. He's a lawyer and human rights activist on the island of Cuba. Juan Carlos was unjustly jailed for more than 2 years by the Cuban regime because he supported a dissident journalist. While he was imprisoned, his cane and his dark glasses were confiscated, which is especially cruel because Juan Carlos is blind. The guards took away his braille Bible, but they could not take away his spirit. Today, Juan Carlos is no longer in jail, but he remains under the surveillance of the Cuban Government. Juan Carlos continues his important fight for human rights in Cuba, and the United States must always stand squarely with those who struggle for their human rights against tyranny. And today we're honored that his hermano is with us. Onel Ramon Gonzalez Leiva is here on his behalf. Onel, we want to thank you for coming. Our prayers go out to your brother and those who struggle with him. And we ask for the day, we pray for the day when the light of liberty shines on the people of Cuba and those who long for freedom. Onel, bienvenidos. So as I mentioned, this is my last visit as your President to the Hispanic Prayer Breakfast. It's been a joy every time I have come. During the last 7½ years, I have been touched by how many Americans have come up and said, "I'm praying for you, Mr. President"—people I've never seen before in my life, may never see again. It's amazing. You would think they would come up and say, you know, "I'd like a new highway," or "How about an additional bridge?" [Laughter] But, no, total strangers come and say, "I just want you to know, we lift you up in prayer." Somebody asked me what all that meant, and I said, well, you know, I'm finally beginning to understand the story of the calm in the rough seas. And I attribute it to the fact that millions of people have been so kind and generous to pray for me and Laura. And so on my final trip here as your sitting President, I thank you for your prayers. I can't thank you enough for your spiritual support. And it's made a significant difference during these 7½ years. Being your President has been an unimaginable honor and a joyous experience. Thank you, and God bless. NOTE: The President spoke at 8:37 a.m. at the JW Marriott Hotel. In his remarks, he referred to Rev. Luis Cortes, Jr., president, Esperanza; and President Martin Torrijos Espino of Panama. The Office of the Press Secretary also released a Spanish language transcript of these remarks. #### Remarks at the Office of Faith-Based and Community Initiatives' National Conference June 26, 2008 Thank you very much. Please be seated. Now how beautiful was that; from being a homeless mother of two to introducing the President of the United States. There has to be a higher power. I love being with members of the armies of compassion, foot soldiers in helping make America a more hopeful place. Every day, you mend broken hearts with love. You mend broken lives with hope, and you mend broken communities with countless acts of extraordinary kindness. Groups like yours have harnessed the power that no government bureaucracy can match. So when I came to Washington, my goal was to ensure that government made you a full partner in our efforts to serve those in need. And the results have been uplifting, and that's what we're here to talk about today. It's an opportunity to celebrate your achievements, to thank you for your lifechanging work, and to look ahead to ways that you will extend your record of compassion in the years to come. I really want to thank Jay Hein and those who worked hard to put on this conference. It looks like it's a successful one from here. I'm honored that members of the administration have come—the Attorney General, Judge Michael Mukasey. Mr. General, thanks for coming. Secretary Ed Schafer, Department of Agriculture; Secretary Carlos Gutierrez, Department of Commerce; Director John Walters, Office of National Drug Control Policy—thank you all for taking time to be here. Ambassador Mark Dybul, U.S. Global AIDS Coordinator—Mark, thanks for coming; appreciate you being here. I'm going to talk about PEPFAR in a minute. But when I talk about PEPFAR, think about his extraordinary leadership, as I do. I want to thank the Ambassador from the Republic of Rwanda. Mr. Ambassador, I'm proud you're here. And I want to thank all of those who've come around the country who work in our Faith-Based and Community Initiative for your leadership and your compassion and your decency. You know, when I ran for President, like a lot of others around our country, I was troubled to see so many of our citizens' greatest needs going unmet. Too many addicts walked the rough road of recovery alone. Too many prisoners had the desire for reform, but no one showed them a way. Across the country, the hungry and the homeless, the sick and the suffering begged for deliverance, and too many heard only silence. And the tragedy that was—a lot of good folks in America—a lot of good men and women who had the desire to help, but didn't have the resources—they had the heart, but not the resources. And because many of them worked with small charities, they were overlooked by Washington as potential partners in service. And because many of them belonged to faith-based organizations, they were often barred from receiving support from the Federal Government. So I set about to change that, at least from the Federal perspective, with an approach called compassionate conservatism. This approach was compassionate because it was rooted in a timeless truth: That we ought to love our neighbors as we'd like to be loved ourselves. And it was conservative because it recognized the limits of government. Bureaucracies can put money in people's hands, but they cannot put hope in a person's heart. Putting hope in people's hearts is the mission of our Nation's faith-based and community groups. And today we're going to herald some of the results of the collective work of compassionate Americans. To me, it does not matter if there's a crescent on your group's wall, a rabbi on your group's board, or Christ in your group's name. If your organization puts medicine in the people's hands, food in people's mouths, or a roof over people's heads, then you're succeeding. And for the sake of our country, the Government ought to support your work. I was reviewing my first major policy speech as a candidate for President. It seems like a long time ago—July 22, 1999. Here's what I said. I said: "In every instance where my administration sees a responsibility to help people, we will look first to faith-based organizations, charities, and community groups that have shown their ability to save and change lives. We will make a determined attack on need by promoting the compassionate acts of others." As my—President, my first Executive order was to establish the Office of Faith-Based and Community Initiatives at the White House. And my next one led to the creation of faith-based and community offices at 11 Federal Agencies. These offices were tasked with the—this new mission: to lower the legal and institutional barriers that prevented government and faith-based groups from working as partners and to ensure that the armies of compassion played a central role in our campaign to make America more promising and more just. We've carried out this mission in two ways. First, we have helped level the playing field for faith-based groups and other charities, especially small organizations that have struggled to compete for funds in the past. We've educated religious groups about their civil rights. We've made the Federal grant application process more accessible and transparent. We've trained thousands of Federal employees to ensure that government does not discriminate against faith-based organizations. We've ensured that these groups do not have to give up their religious character to receive taxpayer money. With these steps, we followed a principle rooted both in our Constitution and the best traditions of our Nation. Government should never fund the teaching of faith, but it should support the good works of the faithful. Second, my administration has advanced policies that yield greater support for faith-based and community groups. In other words, it's one thing to talk it; it's another thing to act. So we worked with Congress, and we've had a lot of help in the Congress. By the way, this wasn't an easy idea for some to swallow in the Congress, and yet we did have good help. We amended the Tax Code to provide greater incentives for charitable donations, and we established what's called the Compassion Capital Fund to help faith-based and community groups operate more efficiently and secure additional funding from the private sector. This year, we launched what's called the Pro Bono Chal- lenge, a 3-year campaign to encourage corporate professionals like accountants and lawyers to share their time and expertise with groups such as yours. In all these ways, the administration has upheld its promise to treat community and faith-based organizations as trusted partners. We've held your organizations to high standard and insisted on clear results. And your organizations have delivered on those results. You've helped revolutionize the way government addresses the greatest challenges facing our society. I truly believe the faith-based initiative is one of the most important initiatives of this administration. I would like to share with you some of your record. Faith-based and community groups have revolutionized the way our government shelters the homeless. Together we've worked to reduce the number of Americans who go to sleep each night vulnerable and exposed, unsure of where they'll sleep tomorrow. For example, the Department of Housing and Urban Development has partnered with faith-based and community groups to find homeless Americans safe places to stay. And according to the most recent data, this program has helped reduce the number of chronically ill homeless by nearly 12 percent, getting more than 20,000 Americans off the street. Faith-based and community groups have revolutionized the way we help Americans break the chains of addiction. Through our Access to Recovery program, we provide addicts with vouchers that they can redeem at treatment centers of their choice. So far, Access to Recovery has helped approximately 200,000 addicts along the path to clean lives. And many have been inspired to call upon a higher power to help them break the chains of addiction. One person who's turned her life around through this program is Ramie Siler. You don't know Ramie yet, but you're about to. Ramie was once lost to substance abuse and depression. Even when she tried to get clean for her daughter's high school graduation, Ramie could not break free from her addiction. And then she found a faith-based group, a group of decent citizens reaching out to people like Ramie. It was called the Next Door. At the Next Door, Ramie met people who stood by her during the difficult times of recovery. They gave Ramie a second chance to become a productive citizen and a good mother. Today, she's reunited with her daughter, Dawn. She helps other women as a Next Door case manager. And I'd like to tell you what she said, she used the words of Saint Paul: "Old things have passed away; behold, all things are becoming new." Ramie is with us today with a Vanderbilt sophomore, her daughter, Dawn. Ramie, where are you? Oh, there they are. [Applause] So you applaud for Ramie, but you're also applauding for those compassionate souls at the Next Door. Faith-based community is—[applause]—our faith community is doing a fantastic job of saving lives. Faith-based and community groups have revolutionized the way our government helps the children of prisoners. It's hard to imagine what it's like for a child to have to enter a prison gate just to get a hug from a mom or a dad. Government can't hug these kids, but it can support caring mentors who do. Through our Mentoring Children of Prisoners program, we've joined with faith-based and community groups to match nearly 90,000 children of prisoners with adults who offer love and guidance and a positive example. Faith and community groups have revolutionized the way our government gives prisoners across America a second chance. In the past, government frequently ignored groups like yours in its efforts to help former prisoners become productive citizens. Like, it just didn't enter people's minds that the faith-based and community groups could actually help change lives. Yet through the prisoner reentry initiative that we created in 2004, we've enlisted faith-based and community groups to help provide services like job placement and mentoring programs for thousands of former inmates. Really, what we did is help them find love. And the work has made a huge difference. Nationwide, 44 percent of prisoners are rearrested within a year of their release. Yet among prisoners that have been helped by people, like people in this room, the number is three times lower, just 15 percent. Faith-based and community groups have helped a lot in America, and they've helped revolutionize the way our government alleviates suffering and disease around the world. I'm about to describe some of our programs. But oftentimes I'm asked, why? Why do you care what happens outside of America? I believe to whom much is given, much is required. And I believe we got plenty of capacity to help people at home and abroad. And I believe it is in the moral interests of the United States to help when it comes to defeating malaria, for example. Malaria is a disease which kills one African child every 30 seconds. And it is something we can do something about. The U.S. Government launched a 5-year, \$1.2 billion initiative in 2005 to cut the number of malariarelated deaths in 15 African nations by half. With strong support from groups like yours, our malaria initiative is producing results, tangible results. In just over 2 years, it's reached more than 25 million people. The island of Zanzibar, which is affiliated with Tanzania, the infection rate has gone from 20 percent of babies born to less than 1 percent of babies born in 16 months. The organizations about which I'm talking today are vital to the Emergency Plan for AIDS Relief, known as PEPFAR. We got to give everything initials in Washington. [Laughter] We launched this program in 2003—this is a program that Ambassador Dybul runs so effectively. We launched this program in 2003. When we launched it there was about 50,000 people in sub-Sahara Africa that were receiving antiretroviral treatment for HIV/AIDS. As a result of a focused campaign, I'm pleased to announced that today we support treatment for nearly 1.7 million people. Think about that. And one of the beautiful things about this initiative is that we're saving babies. To date, PEPFAR has allowed nearly 200,000 African babies to be born HIV-free. These new numbers show the program is a huge success. And it would not have been a—nearly the success it's been without the partners who carry out the work, without the faith-based community that is on the front-line of saving lives, not only here at home but in places like Africa. You know, it's been amazing to watch this experience. People who report back to Mark and myself talk about what's called the Lazarus effect, where communities were once given up for dead have now found new life and new hope. I traveled to—you know, we had a fantastic trip to Africa; Laura and I went. And the outpouring of love for the American citizens is great. I mean, this—it is such an honor to represent our country and to see the hard work of the American citizens and the generosity of the American citizens paying off in the smiling faces that line the road. When we were in Tanzania, we went to visit a clinic where a 9-year-old girl was HIV-positive, and she'd lost both her parents to AIDS. And for the last year, Catholic Relief Services had been helping the girl. And her grandmother said this: "As a Muslim, I never imagined that a Catholic group would help me like that." And she went on to say, "I'm so grateful to the American people." The United States Senate must follow the lead of the United States House and reau- thorize this vital program. I really am grateful for those who are here and those around the country who serve in the armies of compassion. It didn't require a government law to get you to sign up. You chose to do so out of the goodness of your heart. We've made great strides in fulfilling the goal, and I am confident that the progress that you have made over the last 8 years will continue. I'm confident because the movement is bigger than politics or any political party. This is not a political convention. This is a compassion convention. This is, "we don't care about politic" convention. We care about saving lives. You realize that 35 Governors have faithbased offices, 19 of them Democrats, 16 of them Republicans. Seventy mayors of both parties have similar programs at the municipal level. I'm confident that this initiative has built a powerful grassroots network. We've trained over 100,000 social entrepreneurs. Isn't that amazing? In this brief period of time, 100,000 people have been trained. Last year, we provided more than 19,000 competitive grants to community and faith-based organizations. Why? Because we want to change America for the better. We want people to be able to be empowered to do their work of love and compassion and bringing dignity to every human life. We've laid the foundation for an effort that will continue transforming lives long after I've been back to Texas. I am confident about the power of this program because the initiative has tapped into the compassionate spirit of America. Over the past 7 years, more of our fellow citizens have discovered that the pursuit of happiness leads by following the path of service. It's amazing what happens when you love somebody like you like to be loved yourself; your own soul is enriched. More citizens are understanding that by serving, you serve yourself. Americans have volunteered in record numbers. Sixty million people have volunteered in America this year, nearly a third of them through faith-based groups. It's an amazing statistic, isn't it? It really speaks to the great beauty of our country. I'm confident because I know how easily the compassionate spirit can spread. There's an interesting story that I want to share with you about Ugandan women who help—have been helped by PEPFAR. These were good souls who worked in a mine. They crushed rocks into gravel by hand. And it is tough work, really hard work. Then they heard about Katrina, and somehow they scraped together \$1,000, and they gave it to the U.S. Embassy for the storm's victim. And one women said with pride: "We are now donors." And I'm confident above all because I know the character of the men and women gathered in this hall. In your countless quiet acts of grace, you serve the highest ideals of our Nation. These are the ideals that preserve America as the beacon of hope, the great light of freedom. A few years ago, I met a young guy named Elijah Anyieth. Elijah was a little boy, and his village was bombed during Sudan's civil war. He lost both his parents, and he spent years wandering from one refugee camp to another. Eventually, he resettled in Virginia, thanks to a partnership between a faith-based group and the State Department. Once Elijah arrived, a local Catholic charity found him a place to call home. He came to a foreign soil after wandering in refugee camps and he found some love. He enrolled in high school. Just last month, he graduated from college. He's landed his dream job. The boy who grew up without electricity or running water is now a mechanical engineer. Elijah, where are you? There he is, right there. [Applause] You applaud for a good man named Elijah, but also for those kind souls who share in the great story of this good man. It's only in a place like America—think about it; think about our country for a second—could a life nearly extinguished by hate be restored by love and compassion. So I've been proud to stand by you as you have worked these miracles across our country. You probably don't even realize some of the acts of kindness are miracles. I'm telling you, they are. And you can find it in the hopeful expressions on the people you've helped. And so I thank you for your efforts. I thank you for your life-changing work. And I thank you for your record of compassion that I'm confident you will build on in the years to come. May God bless you, and may God continue to bless our country. Thank you all. Note: The President spoke at 12:59 p.m. at the Omni Shoreham Hotel. In his remarks, he referred to Edith Espinoza, administrative assistant, Chicano Federation of San Diego County, Inc., who introduced the President; Jay F. Hein, director, Office of Faith-Based and Community Initiatives; and Rwanda's Ambassador to the U.S. James Kimonyo. ## Remarks on Congressional Action on the Legislative Agenda June 26, 2008 Fourth of July is fast approaching, and Democratic leaders in Congress have scheduled another recess. Americans are concerned that Congress may leave town with a lot of important business that hasn't been completed. Before they leave, the Congress needs to pass an emergency war funding bill so that our troops on the frontlines have the tools they need to protect themselves and us. The House passed a good bill, and now the Senate needs to act. Before they leave, Congress needs to give our intelligence professionals the tools they need to act quickly and effectively to monitor foreign terrorist communications so we can stop any new attack. The House passed a good—very good bipartisan bill, and the Senate needs to act. Before they leave, the Senate needs to make progress on the enormous backlog of nominations that they've held up. Many of these nominations are for vital positions affecting our courts, our economy, our public safety, and our national security. Every day that these nominees are delayed makes it harder for the Government to meet its responsibilities, and the Senate needs to act right away. Now, when they come back—when they get off their recess, the Democratic Congress needs to act on critical issues that they've failed to address. One such issue is housing legislation. The Congress needs to come together and pass responsible housing legislation to help more Americans keep their homes. Another area of concern for the American citizens is the price of gasoline. And one way to relieve the price of gasoline is to expand domestic production of crude oil here at home. The Congress failed to act on this measure, and they got to when they come back. And finally, the Congress needs to act when it comes to the Colombia free trade agreement. This is a good deal for our economy. It will help our economy grow, and it's strong—to support our friend and ally in the neighborhood, Colombia. I'm—I asked the Democratic leaders to make the last 2 days before their recess productive. I will, of course, wish the Members—to have a great Fourth of July week. And I'm looking forward to working with them to address critical issues facing our Nation when they return. Thank you. NOTE: The President spoke at 1:45 p.m. in the Diplomatic Reception Room at the White House. #### Statement on the United States Supreme Court Ruling on Individual Gun Rights June 26, 2008 As a longstanding advocate of the rights of gun owners in America, I applaud the Supreme Court's historic decision today confirming what has always been clear in the Constitution: The second amendment protects an individual right to keep and bear firearms. I also agree with the Supreme Court's conclusion that the DC firearm laws violate this fundamental constitutional right. The District of Columbia should now swiftly move to ensure that its residents' rights under the second amendment are fully protected. #### Digest of Other White House Announcements The following list includes the President's public schedule and other items of general interest announced by the Office of the Press Secretary and not included elsewhere in this issue. #### June 21 In the morning, the President had an intelligence briefing. #### June 23 In the morning, the President had an intelligence briefing. In the afternoon, on the South Portico, the President participated in a photo opportunity with the 2008 Presidential Scholars. #### June 24 In the morning, the President had a video teleconference with President Hamid Karzai of Afghanistan. Later, he had an intelligence briefing. In the afternoon, the President traveled to McLean, VA. In the evening, at a private residence, the President attended a Republican National Committee reception. He then returned to Washington, DC. The President declared a major disaster in Illinois and ordered Federal aid to supplement State and local recovery efforts in the area struck by severe storms and flooding beginning on June 1. The President announced his intention to nominate Holly A. Kuzmich to be Assistant Secretary for Legislation and Congressional Affairs at the Department of Education. The President announced his intention to nominate Christopher M. Marston to be Assistant Secretary for Management at the Department of Education. The President announced his intention to nominate David D. Pearce to be Ambassador to Algeria. The President announced his intention to nominate Lyndon L. Olson, Jr., to be a member of the U.S. Advisory Commission on Public Diplomacy. The President announced his intention to appoint Sambhu N. Banik as a member of the President's Committee for People With Intellectual Disabilities. The President announced his intention to appoint the following individuals as members of the President's Council on Bioethics: Floyd E. Bloom; Benjamin S. Carson, Sr.; Rebecca Susan Dresser; Nicolas Eberstadt; Jean B. Elshtain; Daniel Willett Foster; Michael S. Gazzaniga; Robert Peter George; Alfonso Gomez-Lobo; William Barton Hurlbut; Donald W. Landry; Peter A. Lawler; Paul Rodney McHugh; Gilbert Carl Meilaender, Jr.; Edmund D. Pellegrino; Janet Davison Rowley; Diana J. Schaub; and Carl E. Schneider. #### June 25 In the morning, the President had a telephone conversation with Prime Minister Yasuo Fukuda of Japan. He then had an intelligence briefing. Later, he met with Secretary of the Treasury Henry M. Paulson, Jr., to discuss the economic situation. In the afternoon, the President traveled to Detroit, MI, where, upon arrival, he met with USA Freedom Corps volunteer Jean Peirce. He then traveled to Livonia, MI. In the evening, the President returned to Washington, DC. The President declared a major disaster in Minnesota and ordered Federal aid to supplement State and local recovery efforts in the area struck by severe storms and flooding beginning on June 7 and continuing. The President declared a major disaster in Missouri and ordered Federal aid to supplement State and local recovery efforts in the area struck by severe storms and flooding beginning on June 1 and continuing. The President announced his intention to nominate Santanu "Sandy" K. Baruah to be Administrator of the Small Business Administration. The President announced his intention to nominate Jason J. Fichtner to be Deputy Commissioner of Social Security. The President announced his intention to nominate James A. Williams to be Administrator of the General Services Administration. #### June 26 In the morning, the President had an intelligence briefing. In the afternoon, the President traveled to Camp David, MD. Later, he participated in a welcoming ceremony with Sheikh Mohammed bin Zayed Al Nahyan, Crown Prince of Abu Dhabi. The President announced that he has nominated Richard A. Anderson to be a member of the Internal Revenue Service Oversight Board. The President announced that he has nominated Joseph F. Bader to be a member of the Defense Nuclear Facilities Safety Board. The President announced that he has nominated Mark Everett Keenum to be a member of the Farm Credit Administration Board. The President announced that he has nominated Mary Lucille Jordan to be a member of the Federal Mine Safety and Health Review Commission. The President announced that he has nominated Matthew A. Reynolds to be Assistant Secretary of State (Legislative Affairs). The President announced that he has nominated Peter Robert Kann and Michael Meehan to be members of the Broadcasting Board of Governors. #### June 27 In the morning, the President had an intelligence briefing. The President announced that he has nominated Thomas A. Betro to be Inspector General at the Department of State. The President announced that he has nominated Brian H. Hook to be Assistant Secretary of State (International Organization Affairs) and his intentions to designate him Acting. #### Nominations Submitted to the Senate The following list does not include promotions of members of the Uniformed Services, nominations to the Service Academies, or nominations of Foreign Service officers. #### Submitted June 24 Holly A. Kuzmich, of Indiana, to be Assistant Secretary for Legislation and Congressional Affairs, Department of Education, vice Terrell Halaska, resigned. Christopher M. Marston, of Virginia, to be Assistant Secretary for Management, Department of Education, vice Michell C. Clark, resigned. Lyndon L. Olson, Jr., of Texas, to be a member of the U.S. Advisory Commission on Public Diplomacy for a term expiring July 1, 2011 (reappointment). David D. Pearce, of Virginia, a career member of the Senior Foreign Service, class of Minister-Counselor, to be Ambassador Extraordinary and Plenipotentiary of the United States of America to the People's Democratic Republic of Algeria #### Withdrawn June 24 J. Gregory Copeland, of Texas, to be General Counsel of the Department of Energy, vice David R. Hill, which was sent to the Senate on January 22, 2008. #### Submitted June 25 Santanu K. Baruah, of Oregon, to be Administrator of the Small Business Administration, vice Steven C. Preston, resigned. Michael Bruce Donley, of Virginia, to be Secretary of the Air Force, vice Michael W. Wynne, resigned. Jason J. Fichtner, of Virginia, to be Deputy Commissioner of Social Security for the term expiring January 19, 2013, vice Andrew G. Biggs, resigned. James A. Williams, of Virginia, to be Administrator of General Services, vice Lurita Alexis Doan, resigned. #### Submitted June 26 Richard A. Anderson, of Georgia, to be a member of the Internal Revenue Service Oversight Board for a term expiring September 14, 2013, vice Paul Jones, term expiring. Joseph F. Bader, of the District of Columbia, to be a member of the Defense Nuclear Facilities Safety Board for a term expiring October 18, 2012 (reappointment). Mary Lucille Jordan, of Maryland, to be a member of the Federal Mine Safety and Health Review Commission for a term of 6 years expiring August 30, 2014 (reappointment). Peter Robert Kann, of New Jersey, to be a member of the Broadcasting Board of Governors for a term expiring August 13, 2010, vice James K. Glassman, resigned. Mark Everett Keenum, of Mississippi, to be a member of the Farm Credit Administration Board, Farm Credit Administration for a term expiring May 21, 2014, vice Nancy C. Pellett, term expired. Michael Meehan, of Virginia, to be a member of the Broad-casting Board of Governors for a term expiring August 13, 2010, vice D. Jeffrey Hirschberg, term expired. Matthew A. Reynolds, of Massachusetts, to be an Assistant Secretary of State (Legislative Affairs), vice Jeffrey Thomas Bergner, resigned. #### Withdrawn June 26 D. Jeffrey Hirschberg, of Wisconsin, to be a member of the Broadcasting Board of Governors for a term expiring August 13, 2007 (reappointment), which was sent to the Senate on January 9, 2007. #### Submitted June 27 Thomas A. Betro, of Virginia, to be Inspector General, Department of State, vice Howard J. Krongard, resigned. Brian H. Hook, of Iowa, to be an Assistant Secretary of State (International Organization Affairs), vice Kristen Silverberg. ## **Checklist** of White House Press Releases The following list contains releases of the Office of the Press Secretary that are neither printed as items nor covered by entries in the Digest of Other White House Announcements. #### Released June 22 Transcript of a teleconference press briefing by White House Council on Environmental Quality Chairman James L. Connaughton #### Released June 23 Transcript of a press briefing by Press Secretary Dana Perino #### Released June 24 Transcript of a press briefing by Press Secretary Dana Perino Statement by the Press Secretary on disaster assistance to Illinois #### Released June 25 Transcript of a press briefing by Press Secretary Dana Perino Transcript of a teleconference press briefing by Office of Faith-Based and Community Initiatives Director Jay Hein Statement by the Press Secretary on disaster assistance to Missouri Statement by the Press Secretary on disaster assistance to Minnesota Excerpts of the President's remarks to the Office of Faith-Based and Community Initiatives' national conference #### Released June 26 Transcript of a press briefing by National Security Adviser Stephen J. Hadley Statement by the Press Secretary on North Korea's declaration of its nuclear programs Statement by the Press Secretary on the U.S. Supreme Court ruling on individual gun rights Statement by the Press Secretary announcing that the President signed H.R. 3179, H.R. 3913, S. 1245, and S. 2516 Fact sheet: Faith-Based and Community Initiatives: Delivering Help and Hope to Millions at Home and Around the World Fact sheet: Retroactive Liability Protection: Providing Our Intelligence Officials the Tools They Need To Keep Our Nation Safe Announcement: President Bush Appoints 2008–2009 Class of White House Fellows ## Acts Approved by the President #### **Approved June 26** H.R. 3179 / Public Law 110–248 Local Preparedness Acquisition Act H.R. 3913 / Public Law 110-249 To amend the International Center Act to authorize the lease or sublease of certain property described in such Act to an entity other than a foreign government or international organization if certain conditions are met S. 1245 / Public Law 110–250 To reform mutual aid agreements for the National Capital Region S. 2516 / Public Law 110–251 Kendell Frederick Citizenship Assistance Act